| Crosswalk Directions: | | | | | | | | | | | | |-----------------------|--|--|--|--|--|--|--|--|--|--|--| | | | | | | | | | | | | | | 2007 MLR to 1997 MLR | - 1. Use a Y (yes), an N (no), or a P (partially) to indicate the extent to which the standard, performance indicator, or descriptor of the 2007 MLR can be found in the 1997 MLR. If you indicate that the standard or performance indicator is partially found, please explain in the cell of the spreadsheet. If you answer "no", please respond only to questions 6, 8, and 9. - 2. Use a Y (yes), an N (no), or a P (partially) to indicate the extent to which the concept/idea of the 2007 MLR standard, performance indicator, or descriptor can be found in the 1997 MLR. If you indicate that the idea/concept is partially found, please explain in the cell of the spreadsheet. - 3. Use a Y (yes), an N (no), or a P (partially) to indicate the extent to which whether the wording of the 2007 MLR standard, performance indicator, or descriptor can be found in the 1997 MLR. If you indicate that the wording is partially found, please explain in the cell of the spreadsheet. - 4. Indicate where the standard, performance indicator, or descriptor of the 2007 MLR can be found in the standards or performance indicators of the 1997 MLR. For example, one might indicate A (standard A), A1 (standard A, performance indicator 1), or A1, 2 (standard A, performance indicators 1 and 2). - 5. Indicate with a Y (yes) or an N (no) whether the performance indicator of the 2007 MLR can be found at the same grade span in the 1997 MLR. If "no", indicate the grade span where the performance indicator is found in the 1997 MLR. As an example, a performance indicator found in 6-8 in the 2007 should be considered to be at a different grade span if it is found at 5-8 in the 1997 MLR. - 6. Indicate with a 1, 2, 3, 4, 5 or 6 the level of Bloom's Taxonomy that best represents the cognitive demand of the 2007 MLR. Where more than one level of cognitive demand is indicated please use more that one designation. Please use the attached copy of Bloom to guide your decision about the cognitive demand. - 7. Indicate with a 1, 2, 3, 4, 5 or 6 the level of Bloom's Taxonomy that best represents the cognitive demand of the 1997 MLR. Where more than one level of cognitive demand is indicated please use more that one designation. Please use the attached copy of Bloom to guide your decision about the cognitive demand. | CONTINUITY | | | | | | | | | | | | | |--|------------------------------------|---|--------------------------|--|--|--|----------|--|--|--|--|--| | Health Education & Physical Education CROSSWALK: 2007 MLR to 1997 MLR | Is it in the
1997
standards? | Is the
CONCEPT
/IDEA the
same? | Is the WORDING the same? | WHERE is
it found?
(Standard,
PI) | Is it at
the
same
grade
span or
grade
level? | At what level of Bloom's taxonomy is the COGNITIVE DEMAND in the 1997 MLR? | level of | | | | | | | A. HEALTH CONCEPTS: Students comprehend concepts related to health promotion and disease prevention to enhance health. | | | | | | | | | | | | | | A1 Healthy Behaviors and Personal Health | | | | | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | | | | | Students recognize that healthy behaviors impact personal health. | N | N | | | | | 1 | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | | | | | Students explain the relationship between healthy behaviors and personal health. | Υ | Υ | N | A1 | N,3-4 | 2 | 2 | | | | | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | | | | | Students examine the relationship between behaviors and personal health. | P | Р | N | A1 | N,5-8 | 2 | 3 | | | | | | | Explain the importance of assuming responsibility for personal health. | Υ | V | Υ | C1 | N,5-8 | 2 | 2 | | | | | | | b. Examine the relationship between healthy and | | 1 | 1 | | 11,5-0 | 2 | 2 | | | | | | | unhealthy behaviors and personal health. | Υ | Υ | N | A1 | N,5-8 | 2 | 3 | | | | | | | c. Identify the possible barriers to practicing healthy behaviors. | N | N | N | | | | 1 | | | | | | | | | | | | | | - | | | | | | | 9 - Diploma PERFORMANCE INDICATOR | | | | | | | | | | | | | | Students predict how behaviors can impact health status. | Р | Р | N | A1 | Υ | 4 | 5 | | | | | | | a. Analyze individual responsibility for enhancing health. | Р | Р | N | A1 | Υ | 4 | 5 | | | | | | | b. Predict how healthy behaviors can positively impact health status. | Υ | Υ | N | A3 | Υ | 6 | 3 | c. Describe barriers to practicing healthy behaviors. d. Examine personal susceptibility to, and the potential | N | N | N | | | | 1 | | | | | | | severity of, injury or illness if engaging in unhealthy | | | | | | | | | | | | | | | N | N | N | | | | 4 | A2 Dimensions of Health | | | | | | | | | |--|--|----|----------|------------|---------|-----|----------|---| | PK-2 PERFORMANCE INDICATOR | Students recognize that there are multiple dimensions of | V | V | N. | 0.1 | V | 1 | 1 | | | health. | Y | Y | N | A1 | Y | I | I | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students identify examples of physical, mental, | | | | | | | | | | emotional, and social health during childhood. | V | V | Y | A2 | N, 3-4 | 1 | 1 | | | emotional, and social ficultificating emicrood. | | | <u>'</u> | 712 | 14,5 4 | - ' | 1 | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | Students explain the interrelationship of physical, | | | | | | | | | | mental/intellectual, emotional, and social health. | Υ | Υ | N | A2 | N,5-8 | 2 | 2 | | | | | | | | | | | | | 9 - Diploma PERFORMANCE INDICATOR | | | | | | | | | | Students analyze the interrelationship of physical, | | | | | | | | | | mental/intellectual, emotional, and social health. | Υ | Υ | N | A2 | Υ | 4 | 4 | | | | | | | | | | | | | A3 Diseases/Other Health Problems | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | Students describe the transmission and prevention of | | | | | | | | | | common childhood communicable diseases. | Υ | Υ | N | A2 | Υ | 2 | 2 | | | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | Students describe ways to detect and treat common | | | | | | | | | | childhood diseases and other health problems. | Υ | Υ | N | A4 | N,3-4 | 1 | 2 | | | | | | | | | | | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | Students identify causes of common adolescent diseases | | | | | | | | | | and other health problems and describe ways to reduce, | | | | | | | | | | prevent, or treat them. | N | N | N | | | | 1 | | | 9 - Diploma PERFORMANCE INDICATOR | | | | | | | | | | Students explain causes of common diseases, disorders | | | | | | | | | | and other common health problems and propose ways to | | | | | | | | | | reduce, prevent, or treat them. | N | N | N | | | | 6 | | | reduce, prevent, or treat them. | 14 | 1. | - 1 | | | | <u> </u> | | | A4 Environment and Personal Health | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | Students describe ways a safe and healthy school | | | | | | | | | | environment can promote personal health. | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | 5-5 I EN ONWAINCE INDICATOR | | | | | | | | + | | Students describe ways a safe and healthy school and | | | | | | | | | | community environment can promote personal health. | Υ | Υ |
N | A 5 | N,3-4 | 2 | 2 | | | and the second second results and the are second results and the second results and the second results and the second results are second results and the second results and the second results are | | - | | | | _ | _ | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | Students determine how environment and other factors | | | | | | | | | | impact personal health. | V | V | N | A 5 | N,5-8 | 4 | 4 | | | impact personal nearth. | | I | IN | AS | IN, U-O | 4 | 4 | | | nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | | | | | | | | | | |--|--|----|----|----|------------|---------|-------------|---|---| | b. Describe how family history can impact personal health. c. Explain how appropriate health care can promote personal health. y y N A6 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students determine the interrelationship between the environment and other factors and personal health. y Y N A6 Y 4 4 4 a. Analyze how environment and personal health. y Y N A5 Y 4 4 4 b. Describe how genetics and family history can impact personal health. y Y N A6 Y 2 2 2 c. Analyze fibre relationship between access to health care of health status. A6 Crowth and Development PRC PERFORMANCE INDICATOR Students Identify the characteristics of human growth and development. Y Y N A7 N,5-8 1 1 A7 N,5-8 1 1 A8 DESCRIPPORMANCE INDICATOR Students Identify the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 A8 DESCRIPPORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y N N A7 N,5-8 1 1 A8 DESCRIPPORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y N N A7 N,5-8 1 1 A8 DESCRIPPORMANCE INDICATOR Students describe the characteristics of human growth and development. Y N N A7 N,5-8 1 1 A8 DESCRIPPORMANCE INDICATOR Students describe the characteristics of human growth and development. Y N N A7 N,5-8 1 1 A8 DESCRIPPORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N N N N N N N N N N N N N N N N N | Analyza haw anvironment impacts personal health | V | V | N | ٨Ε | NEO | 4 | | | | health. See Explain how appropriate health care can promote personal health. Subject of the control con | b. Describe how family history can impact personal | T | T | IN | AO | IV, 3-0 | 4 | 4 | • | | C. Explain how appropriate health care can promote yearsonal health. Y Y N A6 N,5-8 1 1 1 9-Deprisonal hoalth. Y Y N A6 N,5-8 1 1 1 1 9-Deprisonal PERFORMANCE INDICATOR Students determine the interrelationship between the environment and other factors and personal health. Y Y N A5 Y 4 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | N | NI | NI | | | | 1 | | | personal health. Y Y N A6 N,5-8 1 1 1 Students determine the interrelationship between the environment and other factors and personal health. A Analyze how environment and personal health. A Describe how genetics and family history can impact personal health are interrelated. Y Y N A5 Y 4 4 4 4 5 5 5 7 4 4 4 5 5 7 5 7 5 7 5 7 | | IN | IN | IN | | | | | | | Students determine the interrelationship between the environment and other factors and personal health. A analyze how environment and other factors and personal health. A analyze how environment and personal health. Y Y N A5 Y 4 4 D. Describe how genetics and family history can impact personal health. Y Y N A5 Y 4 4 D. Describe how genetics and family history can impact personal health. Y Y N A9 Y 2 2 C. Analyze he relationship between access to health care and health status. Y Y N A1 Y 4 4 A5 Growth and Development PK-2 PERFORMANCE INDICATOR No performance indicator. 3-3 FERFORMANCE INDICATOR Students identify the characteristics of human growth and development. Y Y N A7 N,5-8 1 1 1 0-8-B PERFORMANCE INDICATOR Students describe the characteristics of human growth and development. Y Y N A7 N,5-8 1 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 A7 N,3-4 1 1 A8 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention, and tobacco, alcohol, and other drug use prevention, and tobacco, alcohol, and other drug use prevention, and tobacco, alcohol, and other drug use prevention. | | | V | N | A (| N F O | 4 | | | | Students determine the interrelationship between the environment and other factors and personal health. Y Y N A5 Y 4 4 A A A A A5 N A5 Y 4 4 A A A A A A A A A A A A A A A A A | personal nealth. | Y | Y | IN | A6 | N,5-8 | I | I | | | Students determine the interrelationship between the environment and other factors and personal health. Y Y N A5 Y 4 4 A A A A A5 N A5 Y 4 4 A A A A A A A A A A A A A A A A A | O DU L. DEDEODMANIOE INIDIOATOR | | | | | | | | | | environment and other factors and personal health. Y Y N A5 Y 4 4 4 | 9-DIPIOMA PERFORMANCE INDICATOR | | | | | | | | | | environment and other factors and personal health. Y Y N A5 Y 4 4 4 | | | | | | | | | | | a. Analyze how environment and personal health are therefated. b. Describe how genetics and family history can impact personal health. c. Analyze the relationship between access to health care and health status. Y Y N A A9 Y 2 2 2 c. Analyze the relationship between access to health care and health status. AS Growth and Development PK-2 PERFORMANCE INDICATOR No performance indicator. 3. 5 PERFORMANCE INDICATOR Students identify the characteristics of human growth and development. Y Y N N A7 N,5-8 1 1 1 Students describe the characteristics of adolescent human growth and development. Y Y N N A7 N,5-8 1 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N N N A7 N,5-8 1 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N N A7 N,3-4 1 1 1 A7 N,3-4 1 1 1 A8 N,3-4 1 1 1 | | ., | ., | | | ., | | | | | Interrelated. Y Y Y N A5 Y 4 4 D. Doscribe how genetics and family history can impact y personal health. Y Y Y N N A9 Y Z Z Z D. C. Analyze the relationship between access to health care and health status. Y Y N N A1 Y A A A A A A A A A A A A A A A A A | environment and other factors and personal health. | Y | Y | N | A5 | Υ | 4 | 4 | | | D. Describe how genetics and family history can impact personal health. V Y N A9 Y 2 2 2 c. Analyze the relationship between access to health care and health status. V Y N A1 Y 4 A5 Growth and Development PK-2 PERFORMANCE INDICATOR No performance indicator. 3.5 PERFORMANCE INDICATOR Students identify the characteristics of human growth and development. V Y N A7 N,5-8 1 1 C-8-PERFORMANCE INDICATOR Students describe the characteristics of human growth and development. V Y N A7 N,5-8 1 1 A7 N,5-8 1 1 A8 Basic Health Concepts Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. A7 N,5-8 1 1 A8 N,5-8 1 1 A9 N N N N N N N N N N N N N N N N N N N | | | | | | | | | | | personal health. | | Υ | Υ | N | A 5 | Υ | 4 | 4 | | | C. Analyze the
relationship between access to health care and health status. AS Growth and Development PK-2 PERFORMANCE INDICATOR No performance indicator. 3-5 PERFORMANCE INDICATOR Students identify the characteristics of human growth and development. Y Y N A7 N,5-8 1 1 1 C-8-9 PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 P-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development. Y N N A7 N,5-8 1 1 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y N N A7 N,3-4 1 1 1 | | | | | | | | | | | and health status. Y Y N N A1 Y 4 4 A5 Growth and Development PK-2 PERFORMANCE INDICATOR Students identify the characteristics of human growth and development. Y Y N N A7 N,5-8 1 1 1 A6-8 PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N N A7 N,5-8 1 1 P-Diploma PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y N N A7 N,5-8 1 1 A6-8 PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N 1 1 A6-Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N N A7 N,3-4 1 1 A7- N,3-4 1 1 A7- N,3-4 1 1 A7- N,3-4 1 1 | | Υ | Υ | N | A9 | Υ | 2 | 2 | 2 | | AS Growth and Development PK-2 PERFORMANCE INDICATOR No performance indicator. 3-5 PERFORMANCE INDICATOR Students identify the characteristics of human growth and development. 4 | , | | | | | | | | | | PREZ PERFORMANCE INDICATOR No performance indicator: Students identify the characteristics of human growth and development. Y Y N A7 N,5-8 1 1 1 6-8 PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N A6 Basic Health Concepts PR-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 A7 N,3-4 1 1 | and health status. | Υ | Υ | N | A1 | Υ | 4 | 4 | | | PREZ PERFORMANCE INDICATOR No performance indicator: Students identify the characteristics of human growth and development. Y Y N A7 N,5-8 1 1 1 6-8 PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N A6 Basic Health Concepts PR-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 A7 N,3-4 1 1 | | | | | | | | | | | PREZ PERFORMANCE INDICATOR No performance indicator: Students identify the characteristics of human growth and development. Y Y N A7 N,5-8 1 1 1 6-8 PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N A6 Basic Health Concepts PR-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 A7 N,3-4 1 1 | A5 Growth and Development | | | | | | | | | | No performance indicator: 3-5 PERFORMANCE INDICATOR Students identify the characteristics of human growth and development. 4 | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR Students identify the characteristics of human growth and development. 4 | | | | | | | | | | | Students identify the characteristics of human growth and development. Y Y N A7 N,5-8 1 1 1 6-8 PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N N N N N N N N N N N N N N N N N | No performance indicator. | | | | | | | | | | Students identify the characteristics of human growth and development. Y Y N A7 N,5-8 1 1 1 6-8 PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N N N N N N N N N N N N N N N N N | 2 5 DEDECORMANCE INDICATOR | | | | | | | | | | and development. Y Y N A7 N,5-8 1 1 1 6-8 PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N N 1 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A3 Y 1 1 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | | | | | | | | | | | 6-8 PERFORMANCE INDICATOR Students describe the characteristics of adolescent human growth and development. 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N N A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Students describe the characteristics of human growth and development throughout the various stages of life. N N N N 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y N A3 Y 1 1 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y N A7 N,3-4 1 1 | | V | V | NI | ۸.7 | NEO | 1 | 1 | | | Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N N 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | and development. | T | T | IN | A7 | N,3-0 | <u> </u> | | | | Students describe the characteristics of adolescent human growth and development. Y Y N A7 N,5-8 1 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N N 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | 4 O DEDEODMANICE INDICATOR | | | | | | | | | | human growth and development. Y Y N A7 N,5-8 1 1 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N N A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention, and tobacco, alcohol, and other drug use prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | | | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR Students describe the characteristics of human growth and development throughout the various stages of life. N N N N 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A3 Y 1 1 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N
A7 N,3-4 1 1 | | V | V | N. | A 7 | N E O | 1 | | | | Students describe the characteristics of human growth and development throughout the various stages of life. N N N N 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N N A3 Y 1 1 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N N A7 N,3-4 1 1 | numan growth and development. | Y | Y | IN | A7 | IV,5-8 | <u>I</u> | | | | Students describe the characteristics of human growth and development throughout the various stages of life. N N N N 1 A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N N A3 Y 1 1 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N N A7 N,3-4 1 1 | O Dialama DEDEODMANIOE INDICATOR | | | | | | | | | | and development throughout the various stages of life. N N N N N N N N N N N N N N N N N N | 9-DIPIOMA PERFORMANCE INDICATOR | | | | | | | | | | and development throughout the various stages of life. N N N N N N N N N N N N N N N N N N | Charles to describe the characteristics of house an arrantic | | | | | | | | | | A6 Basic Health Concepts PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | | | | | | | | _ | | | PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | and development throughout the various stages of life. | N | N | N | | | | 1 | | | PK-2 PERFORMANCE INDICATOR Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | | | | | | | | | | | Students identify basic health terms related to family life, nutrition, personal health, safety and injury prevention. 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A3 Y 1 1 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | | | | | | | | | | | nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | | | | | | | | | | | and tobacco, alcohol, and other drug use prevention. Y Y N A3 Y 1 1 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | Students identify basic health terms related to family life, | | | | | | | | | | 3-5 PERFORMANCE INDICATOR Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | | | | | | | | | | | Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | and tobacco, alcohol, and other drug use prevention. | Υ | Υ | N | A3 | Υ | 1 | 1 | | | Students describe basic health concepts related to family life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | | | | | | | | | | | life, nutrition, personal health, safety and injury prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | | | | | | | | | | | prevention, and tobacco, alcohol, and other drug use prevention. Y Y N A7 N,3-4 1 1 | life, nutrition, personal health, safety and injury | | | | | | | | | | prevention. Y Y N A7 N,3-4 1 1 | prevention, and tobacco, alcohol, and other drug use | | | | | | | | | | | prevention. | Υ | Υ | N | A7 | N,3-4 | 1 | 1 | | | | | | | | | , - | | | | | 6-8 PERFORMANCE INDICATOR | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | Students explain fundamental health concepts related to | | | | | | | | | |--|----------|---|----|-----|--------|-----|---|---| | | | | | | | | | | | family life, nutrition, personal health, safety and injury | | | | | | | | | | prevention, and tobacco, alcohol, and other drug use | | | | | | | | | | prevention. | Υ | Υ | N | A8 | N,5-8 | 2 | 2 | | | | | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | Students analyze complex health concepts related to | | | | | | | | | | family life, nutrition, personal health, safety and injury | | | | | | | | | | prevention, and tobacco, alcohol and other drug use | | | | | | | | | | prevention. | Υ | Υ | N | A11 | Υ | 4 | 4 | B. HEALTH INFORMATION, SERVICES AND | | | | | | | | | | PRODUCTS: Students demonstrate the ability to | | | | | | | | | | access valid health information, products, and | | | | | | | | | | services to enhance health. | B1 Validity of Resources | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | Students identify trusted adults and professionals who | | | | | | | | | | can help promote health. | Υ | Υ | N | B1 | Υ | 1 | 1 | | | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students identify characteristics of valid health | | | | | | | | | | information, products, and services. | Y | Y | Y | B1 | N,3-4 | 1 | 1 | | | The street of the second secon | <u> </u> | • | | | 11,0 1 | | | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | Students analyze the validity of health information, | | | | | | | | | | products, and services. | Y | Y | N | B1 | N,5-8 | 4 | | | | products, and services. | | 1 | IN | ы | 11,5-0
| - 4 | ٠ | | | 9-Diploma PERFORMANCE INDICATOR | Students evaluate the validity and accessibility of health | | | | | | _ | _ | | | information, products, and services. | Υ | Y | N | B1 | Υ | 5 | 6 | | | | | | | | | | | | | B2 Locating Health Resources | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | Students identify ways to locate school and community | | | | | | | | | | health helpers. | N | N | N | | | | 1 | | | 2 F DEDEODMANOE INDICATOR | <u> </u> | | | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students locate resources from home, school, and | | | | | | | | | | community that provide valid health information. | Υ | Υ | N | B2 | N,3-4 | 2 | 1 | | | | <u> </u> | | | 1 | | | | | | 6-8 PERFORMANCE INDICATOR | <u> </u> | | | | | | | | | Students locate valid and reliable health information, | | | | | | | | | | products, and services and explain situations requiring | | | | | | | | | | their use. | Р | Р | N | B2 | N,5-8 | 1 | 2 | | | a. Explain situations requiring the use of valid and | | | | | | | | | | reliable health information, products, and services. | | | | | | | | | | renable health information, products, and services. | | | | 1 | | | 1 | 1 | | b. Locate valid and reliable health information, products, | | | | 1 | | | | | |---|----------|----|-----|----------|--------|---|---|--| | and services. | Р | P | N | B2 | N,5-8 | 1 | 1 | | | and services. | + | ľ | IN | DZ | 14,5-0 | I | ' | | | 9-Diploma PERFORMANCE INDICATOR | + | | | | | | | | | Students access valid and reliable health information, | + | | | | | | | | | products, and services. | Р | Р | N | В3 | Υ | 4 | 4 | | | a. Determine when professional health services may be | <u> </u> | ' | 114 | D3 | 1 | 7 | - | | | required | Р | P | N | В3 | Y | 4 | 4 | | | b. Access valid and reliable health information, products, | F | Г | IN | БЭ | I | 4 | 4 | | | | P | P | N | Do | V | 4 | 4 | | | and services. | P | Р | N | B3 | Υ | 4 | 4 | C Health Promotion and Risk Reduction: Students | | | | | | | | | | demonstrate the ability to practice health- | | | | | | | | | | enhancing behaviors and avoid or reduce health | | | | | | | | | | risks | | | | | | | | | | C1 Healthy Practices and Behaviors | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate age-appropriate healthy practices | 1 | | | | | | | | | to maintain or improve personal health. | Υ | Υ | N | C2 | Υ | 2 | 2 | | | a. Choose healthy foods. | Υ | Y | N | C3 | Υ | 2 | 2 | | | b. Demonstrate personal hygiene skills, including hand- | + | | | | | | _ | | | washing. | Y | Y | N | C2 | Y | 2 | 2 | | | washing. | <u> </u> | ' | 14 | OZ. | 1 | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate a variety of age-appropriate | healthy practices and behaviors to maintain or improve | | ., | | 00 | N 0 4 | | | | | personal health. | Υ | Υ | N | C3 | N,3-4 | 2 | 2 | | | a. Design healthy menus. | N | N | N | | | | 6 | | | b. Demonstrate basic care of the human body. | Υ | Υ | Υ | C3 | N,3-4 | 2 | 2 | | | | | | | | | | | | | 6-8 PERFORMANCE INDICATOR | Students demonstrate a healthy practice and behavior to | | | | | | | | | | maintain or improve their own health in the following | | | | | | | | | | areas: healthy eating, physical activity, and the | | | | | | | | | | prevention of the use of tobacco, alcohol and drugs. | Р | Р | N | C4 | N,5-8 | 2 | 2 | | | | † | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR | + | | | | | | | | | | + | | | | | | | | | Students demonstrate a variety of healthy practices and | | | | | | | | | | behaviors to maintain or improve the health of self and | | | | | | | | | | others in the following areas: healthy eating, physical | | | | | | | | | | activity, the prevention of the use of tobacco, alcohol and | | | | | | | | | | drugs, and prevention of STDs, HIV and unintended | | | | | | | | | | | N | N | N | | | | 2 | | | pregnancy. | - IN | IN | IN | | | | | | | | | | | | | | | | | C2 Avoiding /Reducing Health Risks | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | <u> </u> | | | | | | Students demonstrate behaviors to avoid or reduce | | | | | | | | | |---|--|---|------|-----|---------|---|-----|---| | health risks. | Y | Y | N | C4 | Y | 2 | 2 | | | a. Demonstrate a variety of safety skills for different | 1 | 1 | IN | 04 | 1 | 4 | 4 | | | | V | | Y | 0.4 | | | | | | situations. | Υ | Υ | Y | C4 | Υ | 2 | 2 | 2 | | b. Differentiate between safe and harmful substances | | | | | | | | | | found at home and school. | Υ | Υ | Υ | C1 | Υ | 2 | 2 2 | 2 | | c. Recognize basic signs, symbols and warning labels for | | | | | | | | | | health and safety. | N | N | N | | | | | | | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate a variety of behaviors to avoid or | | | | | | | | | | reduce health risks. | V | Y | N | C4 | N,3-4 | 2 | 2 | | | reduce nearm risks. | 1 | 1 | IN | 04 | 11,5-4 | 4 | 4 | | | Demonstrate healthful and seferman to recognize and | | | | | | | | | | a. Demonstrate healthful and safe ways to recognize, and | | | | | | _ | | | | deal with or avoid threatening situations. | Υ | Υ | N | C4 | N,3-4 | 2 | 2 | 2 | | b. Develop injury prevention and safety strategies for | | | | | | | | | | personal health. | Υ | Υ | Υ | C2 | N,3-4 | 3 | 3 | 3 | | | | | | | | | | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate behaviors to avoid or reduce | | | | | | | | | | health risks to self and others. | Y | Y | N | C5 | N,5-8 | 2 | 2 | | | riculti risks to sell did others. | - | | IN . | 00 | 14,5 0 | 2 | - 4 | | | a. Demonstrate ways to recognize and avoid or change | | | | | | | | | | | V | Y | | 05 | N. 5. 0 | | | | | situations that threaten the safety of self and others. | Υ | Y | N | C5 | N,5-8 | 2 | 2 | 2 | | | | | | | | | | | | b. Develop injury prevention and response strategies | | | | | | | | | | including first aid for personal and family health. | Υ | Y | N | C4 | N,5-8 | 3 | 3 | 3 | | | | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate a variety of behaviors to avoid or | | | | | | | | | | reduce health risks to self and others. | Υ | Υ | N | C2 | Υ | 2 | 2 | 3 | | | | | | | | | | | | a. Develop ways to recognize and avoid or change | | | | | | | | | | situations that threaten the safety of self and others. | Υ | Y | N | C2 | Y | 2 | 9 | 3 | | b. Develop injury prevention strategies including first aid | <u> </u> | ' | IN | 02 | | | - | , | | and response strategies for personal, family, and | | | | | | | | | | | V | V | N. | 0.4 | NO 4 | , | , | | | community health. | Υ | Υ | N | C4 | N,3-4 | 2 | 2 3 | 5 | C3 Self-Management | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | <u> </u> | | | | | | | | | | | | | | | | | | | Students demonstrate coping strategies when feeling too | | | | | | | | | | | | V | N | | | , | , | , | | excited, anxious, upset, angry, or out of control. | Υ | Υ | N | | | 3 | 3 | 5 | | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | <u> </u> | | | | | | | | | Students demonstrate strategies to manage stress, | | | | | | | | | | anger, and grief. | N | N | N | | | | 2 | 2 | | | <u> </u> | | | | | | | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | |--|--|----|----|-----|----------|-----|-----|--| | 0-0 I EN ONWAINCE INDICATOR | + | | | | | | | | | Students distinguish between healthy and unhealthy | | | | | | | | | | strategies for stress, anger, and grief management. | Υ | Υ | N | C6 | N,5-8 | 4 | 4 | | | strategies for stress, unger, und grief management. | | | | 00 | 14,5 0 | | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | Students design, implement, and evaluate a plan for | | | | | | | | | | stress management. | Υ | V | V | C3 | Y | 536 | 536 | | | Stress management. | +' | 1 | 1 | 0.3 | 1 | 330 | 330 | | | | + | | | | | | | | | | - | | | | | | | | | D. INFLUENCES ON HEALTH: Students analyze the | | | | | | | | | | ability of family, peers, culture, media, technology, | | | | | | | | | | and other factors to enhance health. | | | | | | | | | | und other factors to enhance ficultii. | | | | | | | | | | D4 lufthanna and Harlib Buration (Bab.) | | | | | | | | | | D1 Influences on Health Practices/Behaviors | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | Students identify influences on personal health practices | | | | | | | | | | and behaviors. | Υ | Υ | N | D2 | Υ | 2 | 1 | | | a. Identify family influences on personal health practices | | | | | | | | | | and behaviors. | Υ | Υ | N | D2 | Υ | 2 | 1 | | | b. Identify what the school can do to support personal | | | | | | | | | | health practices and behaviors. | Υ | Υ | N | D2 | Υ | 2 | 1 | | | c. Describe how the media can influence health | | | | | | | | | | behaviors. | Υ | Υ | N | D1 | Υ | 2 | 2 | | | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students describe how a variety of factors influence | | | | | | | | | | personal health behaviors. | Υ | Υ | N | D1 | N,3-4 | 2 | 2 | | | | | | | | | | | | | a. Describe how family, school and community influence | | | | | | | | | | and support personal health practices and behaviors. | N | N | N | | | | 2 | | | b. Identify how peers and culture can influence health | | | | | | | | | | practices and behaviors. | Υ | Υ | N | D1 | N,3-4 | 6 | 1 | | | c. Explain how media influences thoughts, feelings, and | | | | | | | | | | health behaviors. | Υ | Υ | N | D2 | N,3-4 | 2 | 2 | | | | | | | | | | | | | 6-8
PERFORMANCE INDICATOR | | | | | | | | | | Students analyze the influences on adolescent health | <u> </u> | | | | | | | | | behaviors. | Υ | Y | N | D2 | N,5-8 | 4 | 4 | | | a. Examine how the family, school and community | | | | | <u> </u> | | | | | influence the health behaviors of adolescents. | Υ | Υ | N | D4 | N,5-8 | 2 | 2 | | | b. Describe how peers influence healthy and unhealthy | 1 | - | | | , | _ | | | | behaviors. | Y | Υ | N | D4 | N,5-8 | 2 | 2 | | | c. Analyze how messages from media influence health | | • | | | . 1,0 0 | | | | | behaviors. | Υ | Y | N | D2 | N,5-8 | 1 | 1 | | | d. Explain how the perceptions of norms influence | | • | 14 | D2 | 14,0-0 | 4 | 4 | | | healthy and unhealthy behaviors. | N | N | N | | | | 2 | | | e. Explain how culture and personal values and beliefs | IN . | IN | IN | | | | 2 | | | influence individual health behaviors. | Y | Υ | N | D1 | N,5-8 | , | _ | | | initiaence inalviadai nealth behaviors. | <u> </u> | 1 | N | D1 | 14,5-0 | 3 | 2 | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | |--|---|---|----|-----|---------|---|---|--| | Students analyze the influences on health and health | | | | | | | | | | behaviors. | P | P | N | D4 | Y | 4 | | | | | P | Р | IN | D4 | T . | 4 | 4 | | | a. Analyze how family, school and community influence | _ | P | | 5.4 | | | | | | the health of individuals. | Р | Р | N | D4 | Υ | 4 | 4 | | | b. Analyze how peers influence healthy and unhealthy | _ | | | | | | | | | behaviors. | Р | Р | N | D4 | Υ | 4 | 4 | | | c. Evaluate the effect of the media on personal and | | | | | | | | | | family health. | Υ | Υ | N | D2 | Υ | 4 | 4 | | | d. Analyze how the perceptions of norms influence | | | | | | | | | | healthy and unhealthy behaviors. | N | N | N | | | | 4 | | | e. Analyze how culture and personal values and beliefs | | | | | | | | | | influence individual health behaviors. | Υ | Υ | N | D1 | Y | 4 | 4 | | | f. Investigate how public health policies and government | | | | | | | | | | regulations can influence health promotion and disease | | | | | | | | | | prevention. | Р | Р | N | A7 | Υ | 4 | 4 | | | <u>'</u> | | | | | | | | | | D2 Taskinalami, and Haalik | | | | | | | | | | D2 Technology and Health | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | No performance indicators. | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students describe ways technology can influence | | | | | | | | | | personal health. | Υ | Υ | Υ | D3 | N,3-4 | 2 | 2 | | | | | | | | | | | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | Students analyze the influence of technology on personal | | | | | | | | | | and family health. | Υ | Y | Y | D3 | N,5-8 | 2 | 4 | | | | - | | | | 1.1,0 0 | | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | Students evaluate the impact of technology on personal, | | | | | | | | | | family, and community health. | Υ | Y | V | D3 | Y | 6 | 6 | | | ranniy, and community nearm. | 1 | ı | 1 | D3 | I I | 0 | C | | | | | | | | | | | | | D3 Compound Effect of Risky Behavior | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | No performance indicator. | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | No performance indicator. | | | | | | | | | | positional management | | | | | | | | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | Students describe how some health risk behaviors can | influence the likelihood of engaging in unhealthy | N | N | N | | | | _ | | | behaviors. | N | N | N | | | | 1 | | | a. Describe how gateway drugs can lead to the use of | | | | | | | _ | | | other drugs. | N | N | N | | | | 1 | | | b. Describe the influence of alcohol and other drug use | | | | | | | | | |--|-----|----|----|----|-------|---|---|---| | on judgment and self control. | N | N | N | | | | 1 | | | The second series of the serie | 11 | 14 | 1. | | | | · | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | Students analyze how some health risk behaviors can | | | | | | | | | | influence the likelihood of engaging in unhealthy | | | | | | | | | | behaviors. | N | N. | N. | | | | 4 | | | | N | N | N | | | | 4 | | | a. Analyze the influence of alcohol use on individual and | | | | | | | 4 | | | group behavior. | N | N | N | | | | 4 | • | | b. Analyze the influence of drug use on individual and | | | | | | | | | | group behavior. | N | N | N | | | | 4 | E. COMMUNICATION SKILLS: Students | | | | | | | | | | demonstrate the ability to use communication | | | | | | | | | | skills to enhance and advocate for personal, family, | | | | | | | | | | and community health. | E1 Interpersonal Communication Skills | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | Students demonstrate healthy ways to communicate. | Υ | Υ | N | E1 | Υ | 2 | 2 | | | a. Demonstrate healthy ways to express needs, wants, | | | | | | | | | | and feelings. | Υ | Υ | Υ | E1 | Υ | 2 | 2 | | | b. Distinguish between verbal and nonverbal | | | | | | | | | | communication | Υ | Υ | Υ | E2 | Υ | 2 | 2 | | | c. Make requests to promote personal health. | N | N | N | | | | 3 | | | d. Demonstrate listening skills to enhance health. | N | N | N | | | | 2 | | | e. Demonstrate ways to respond to an unwanted, | | | | | | | | | | threatening, or dangerous situation including telling a | | | | | | | | | | trusted adult if threatened or harmed. | Р | Р | P | E3 | N,3-4 | 2 | 2 | | | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | Students demonstrate effective verbal and nonverbal | | | | | | | | | | interpersonal communication skills to enhance health. | Υ | Υ | N | E1 | N,3-4 | 2 | 2 | | | | | | | | | | | | | a. Use appropriate listening skills to enhance health. | Υ | Υ | N | E1 | N,3-4 | 2 | 2 | | | b. Demonstrate assertive communication skills to | | | | | | | | | | enhance health. | Υ | Υ | N | E1 | N,3-4 | 2 | 2 | | | c. Demonstrate how to ask for assistance to enhance | | | | | | | | | | personal health. | Υ | Υ | N | E1 | N,3-4 | 2 | 2 | | | d. Demonstrate refusal skills to avoid or reduce health | | | | | | | | | | risks. | N | N | N | | | | 2 | | | e. Demonstrate non-violent strategies to manage or | | | | | | | | | | resolve conflict. | Υ | Υ | N | E3 | N,3-4 | 2 | 2 | | | | | | | | | | | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | | l . | 1 | 1 | 1 | 1 | | | 1 | | 1 | Υ | N | E1 | N,5-8 | 2 3 | | |----------|----|---|---|--|---|--| | | | | | | | | | 1 | Υ | N | E1 | N,5-8 | 2 3 | | | | | | | | | | | 1 | Υ | N | E1 | N,5-8 | 2 2 | | | | | | | | | | | Y | Υ | N | E2 | N,5-8 | 2 2 | | | | | | | | | | | Y | Υ | N | E3 | N,5-8 | 2 2 | Y | Υ | N | F1 | Y : | 2 3 | | | • | • | | | | | | | Y | V | N | F1 | V | 2 | | | | • | I N | <u> </u> | ' | | | | | | | | | | | | v l | N | N | | | | | | • | | . • | | | _ | | | | | | | | | | | Y | Υ | N | E2 | Y |) 2 | | | - | | | | _ | - | N | N | N
| | | 3 | | | - | 1 | Υ | N | E4 | N,3-4 | 2 2 | | | | | | | | | | | 1 | Υ | Υ | E4 | N,3-4 | 2 2 | | | | | | | | | | | | | | | | | | | , | ., | | | | _ | | | / | Υ | N | L4 | N,5-8 | 2 2 | | | ı. | N | NI | | | | | | N | IN | IN | | | 4 | | | | | | | | | | | / | V | N | E4 | N 5-8 | 1 | | | ı | 1 | IN | L4 | 111,0-0 | + 3 | | | | N | N | | | 3 | | | NI I | | | | 1 | | | | N | IN | 14 | | | | | | V | 14 | 14 | | | | | | V | TV | | | | | | | | | Y Y Y Y Y Y Y Y Y Y Y Y Y Y Y N N Y Y Y Y Y Y N N Y Y Y Y Y N N N Y Y Y Y N N N Y Y Y N N N Y Y Y N N N Y Y N N N Y Y N N N N Y Y N N N N Y Y N N N N Y Y N N N N N Y Y N | Y N N Y N N Y N N N N N N N N N N N N N | Y N E1 Y N E2 Y N E3 Y N E1 Y N E1 Y N E1 Y N E1 Y N E1 Y N E1 N N N E2 Y N E4 Y Y N E4 N N N E4 | Y N E1 N,5-8 Y N E1 N,5-8 Y N E2 N,5-8 Y N E3 N,5-8 Y N E1 Y N N N N N N N N N N N N N N N N N | Y N E1 N,5-8 2 3 Y N E1 N,5-8 2 2 Y N E2 N,5-8 2 2 Y N E3 N,5-8 2 2 Y N E1 Y 2 3 Y N E1 Y 2 2 Y N E1 Y 2 2 N N N N E2 Y 2 2 Y N E4 N,3-4 2 2 Y Y N E4 N,5-8 2 2 Y N N E4 N,5-8 2 2 | | a Utiliza acquirate near and accietal norms to formulate a | T | | 1 | | | | | | |--|----|-----|-----|-----|--------|---|----------|--| | a. Utilize accurate peer and societal norms to formulate a
health-enhancing message. | N | N | N | | | | | | | b. Adapt health messages and communication techniques | | IN | IN | | | | O | | | for different audiences. | V | V | N | E7 | V | 2 | 2 | | | c. Work cooperatively as an advocate for improving | I | I | IV | L / | I e | 3 | 3 | | | | V | V | N | E6 | V | 2 | 2 | | | personal, family, and community health. | Y | Y | N | EO | Y | 3 | 3 | | | | | | | | | | | | | F. PERSONAL AND SOCIAL INTERACTIONS: | | | | | | | | | | Students demonstrate the ability to make decisions | | | | | | | | | | and set goals to enhance health. | | | | | | | | | | and set godis to enhance nearth. | | | | | | | | | | F1 Decision Making | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | Students identify situations where a health-related | | | | | | | | | | decision is needed. | Υ | Υ | N | F1 | Υ | 2 | 2 | | | | | • | | | | | | | | a. Differentiate between two situations to explain when | | | | | | | | | | health-related decisions can appropriately be made by | | | | | | | | | | the individual and when assistance is needed. | Υ | Υ | N | F1 | Υ | 2 | 3 | | | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students apply decision making steps to enhance health. | Υ | Υ | N | F1 | N,3-4 | 3 | 3 | | | a. Identify health-related situations that might require a | | | | | | | | | | particularly thoughtful decision. | Υ | Υ | N | F1 | N,3-4 | 3 | 3 | | | b. List healthy options to health-related issues or | | | | | | | | | | problems. | Υ | Υ | N | F1 | N,3-4 | 3 | 3 | | | c. Predict the potential outcomes of each option when | | | | | | | | | | making a health-related decision. | Υ | Υ | N | F2 | N,3-4 | 5 | 5 | | | | | | | | | | | | | d. Choose a healthy option when making a decision. | N | N | N | | | | 3 | | | e. Describe the outcomes of a health-related decision. | N | N | N | | | | 2 | | | | | | | | | | _ | | | 6-8 PERFORMANCE INDICATOR | Students apply decision making skills to enhance health. | Υ | Υ | N | F1 | N,5-8 | 2 | 2 | | | a Determine when health related situations require the | | | | | | | | | | a. Determine when health-related situations require the | N | N | N | | | | 5 | | | application of a thoughtful decision making process. b. Distinguish when individual or collaborative decision | IN | IN | N | | | | 5 | | | making is appropriate. | P | P | N | F1 | N,5-8 | 2 | 4 | | | c. Distinguish between healthy and unhealthy | 1 | 1 | 1 N | 1 1 | 14,0-0 | | 7 | | | alternatives to health-related issues or problems. | N | N | N | | | | 4 | | | d. Predict the potential short-term impact of alternative | 14 | 14 | 1.4 | | | | 7 | | | decisions for themselves and others. | N | N | N | | | | 5 | | | e. Choose healthy alternatives over unhealthy | | | | | | | | | | alternatives when making a decision. | N | N | N | | | | 3 | | | artsar. 700 Whorf making a doolslori. | 1 | . • | . • | | | | <u> </u> | | | | 1 | | | | | | | |---|--------|--------|--------|----|-------|-------|---| | f. Analyze the outcomes of a health-related decision. | N | N | N | | | | 4 | | 1. Analyze the outcomes of a health-related decision. | IN | IN | IN | | | | 4 | | O Dialama DEDECORMANCE INDICATOR | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR Students apply a decision making process to enhance | | | | | | | | | health. | Υ | Υ | N | F1 | Y | | 3 | | nearm. | Ť | T | IN | ГІ | Ť | 2 | 3 | | a. Compare the value of thoughtful decision making to | | | | | | | | | quick decision-making in health related situation. | N | N | NI | | | | 4 | | b. Justify when individual or collaborative decision- | IN | N | N | | | | 4 | | making is appropriate. | V | Y | N | F2 | Y | 4 | 4 | | c. Generate alternative approaches to situations involving | Ţ | I | IN | FZ | Ţ | 4 | 4 | | health-related issues. | N | N | N | | | | 6 | | d. Predict the potential short and long-term impact for | IN | IN | IN | | | | 8 | | and others for each alternative. | Υ | Y | N | F3 | Y | 5 | E | | and others for each afternative. | Ţ | Ť | IN | гэ | Ť | 5 | 5 | | a Defend the healthy choice when making decisions | NI | N | NI | | | | E | | e. Defend the healthy choice when making decisions. | N | N | N | | | | 5 | | f. Evaluate the effectiveness of health-related decisions. | N | N | N | | | | E | | 1. Evaluate the effectiveness of fleatin-related decisions. | IN | N | IN | | | | 5 | | | | | | | | | | | F2 Goal Setting | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | Students identify a short-term personal health goal and | | | | | | | | | take action toward achieving the goal. | Υ | Υ | N | F2 | Υ | 2 | 3 | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | Students utilize goal setting skills to implement a short- | | | | | | | | | term personal health goal. | N | N | N | | | | 3 | | a. Set a short-term health goal. | N | N | N | | | | 2 | | b. Identify resources to assist in achieving a personal | N. | N. | N. | | | | 1 | | health goal. | N
N | N
N | N
N | | | | 3 | | c. Track progress toward achieving the goal. | IN | IN | IN | | | | 3 | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | Students develop and apply strategies and skills to attain | | | | | | | | | a short-term personal health goal. | Υ | Y | N | F5 | N,5-8 | 3 | 3 | | a. Assess personal health practices. | P | P | N | C2 | N,5-8 | 4 | 6 | | b. Develop a short-term goal to adopt, maintain, or | - | - | | | ,. | • | - | | improve a personal health practice. | Υ | Υ | N | F5 | N,5-8 | 3 3,4 | | | c. Develop and apply strategies to attain the goal. | N | N | N | | | | 3 | | d. Monitor progress toward the goal. | N | N | N | | | | 3 | | | | | | | | | | | e. Describe how personal health goals can vary with | | | | | | | | | changing abilities, priorities, and responsibilities. | Υ | Υ | N | F4 | N,5-8 | 2 | 2 | | | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | Students develop and analyze a plan to attain a personal | | | | | | | | | health goal. | Υ | Υ | N | F4 | Υ | 4 | 4 | | a. Assess personal health practices and overall health | | | | | | | _ | | status. | N | N | N | | | | 5 | | b. Develop a plan to attain a short-term personal health | | | | | | | | | |--|------------|---|----|----|-------|---|-----|---| | goal that addresses strengths, needs, and risks. | Y | Υ | N | F4 | Υ | | 2 | | | c. Implement strategies and monitor progress in | | | | | | | | | | achieving a personal health goal. | Υ | Υ | N | F4 | Υ | 3 | 3 | 3 | | - | | | | | | | | | | F3 Long Term Health Plan | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | No performance indicator. | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | No performance indicator. | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | No performance indicator. | | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | 7-DIPIOITIA PERI ORMANCE INDICATOR | | | | | | | | | | Formulate an effective long-term personal health plan. | Υ | Υ | Υ | F5 | Υ | 5 | 5 5 | | | Torridate an encourse long term percental meanin plant | G. MOVEMENT/MOTOR SKILLS AND KNOWLEDGE: | | | | | | | | | | Students demonstrate the fundamental and | | | | | | | | | | specialized movement skills and apply movement | | | | | | | | | | principles for continued improvement. | G1 Stability and Force | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate positions to create stability and | | | | | | | | | | force. | N | | | | | | 2 | 2 | | a. Show how base of support changes during static | V | Y | N. | D4 | V | | | | | balances. b. Demonstrate how push and pull affect balance. | Y
N | Y | N | B1 | Υ | | 2 2 | 2 | | b. Demonstrate now push and pull affect balance. | IV | | | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate a variety of movements that apply | | | | | | | | | | stability and force. | N | | | | N 3-4 | | | 2 | | a. Demonstrate movements that change the center and | P -combine | | | | | | | | | line of gravity during dynamic balances. | movements | N | N | В6 | N3-4 | 3 | 3 | | | b. Show how increasing speed and mass can change the | P -adapt a | | - | | | | | | | force on an object. | skill | N | N | B4 | N3-4 | 3 | 3 |
2 | | c. Demonstrate how body position can change to absorb | P-adapt a | | | | | | | | | force. | skill | N | N | B4 | N3-4 | 3 | 3 2 | 2 | | | | | | | | | | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | | ID. | | | | | | | | |---|----------------|-----|-----|-----|-------|---|---|--| | | | | | | | | | | | | characteristic | | | | | | | | | | s of | | | | | | | | | Students change their motion and the motion of objects | movement - | | | | | | | | | by applying the principles of stability and force during | ready | | | | | | | | | skill practice. | position | | | B4 | N5-8 | 1 | 3 | | | | P-critical | | | | | | | | | a. Demonstrate the principle of opposition. | elements | N | N | B2 | N5-8 | 1 | 2 | | | b. Demonstrate how the point of contact changes the | P-critical | T V | I V | DZ. | 113 0 | | | | | path of an object. | elements | N | N | B2 | N5-8 | 1 | 2 | | | c. Demonstrate how the point of release changes the | P-critical | IN | IN | DZ | 113-6 | ı | | | | , · | | | | | | | | | | path of an object. | elements | N | N | B2 | N5-8 | 1 | 2 | | | | | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | Students change their motion and the motion of objects | by applying the principles of stability and force to modify | | | | | | | | | | their performance in games/physical activities. | Υ | Υ | N | B3 | Υ | 3 | 3 | | | a. Demonstrate how spin and rebound affect the motion | | | | | | | | | | of an object. | Υ | Υ | N | B4 | Υ | 3 | 2 | | | b. Use the principle of opposition, and point of contact, | | | | | | | | | | and point of release to change the path of an object | | | | | | | | | | during a game/physical activity. | Υ | Υ | N | B4 | Y | 3 | 3 | | | c. Change movements to accommodate external forces | | | | | | | | | | that influence performance. | V | Y | N | В3 | Υ | 3 | 4 | | | that inhacite performance. | | | | | 1 | 3 | 7 | | | G2 Movement Skills | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate a variety of locomotor skills. | V | | | | | | | | | a. Demonstrate correct technique for a variety of | 1 | | | | | | | | | | V | V | N. | D1 | Y | 2 | | | | locomotor skills. | Υ | Y | N | B1 | Y | | 2 | | | b. Demonstrate a locomotor skill using change in | | | | | | _ | _ | | | direction, level, and pathway. | Υ | Υ | N | B7 | Υ | 3 | 2 | | | c. Demonstrate combinations of locomotor skills. | Υ | Υ | N | B3 | Υ | 2 | 2 | | | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate a variety of locomotor skills and | | | | | | | | | | manipulative skills. | Υ | | | | | | | | | a. Demonstrate correct technique for a variety of | | 1 | 1 | | | | | | | manipulative skills. | Y | Y | N | В3 | N3-4 | 2 | 2 | | | | | 1. | 1.* | 50 | 110 = | _ | - | | | | P-create | | | | | | | | | b. Demonstrate combinations of locomotor skills with | movement | | | | | | | | | manipulative skills using change in direction, level, or | patterns in | | | | | | | | | pathway. | combination | Υ | N | B1 | N3-4 | 5 | 2 | | | 6-8 PERFORMANCE INDICATOR | - | | | | T | | | | | |---|--------------------|----|----|----|-------|-----|-----|---|--| | | P-correct use | | | | | | | | | | Students demonstrate motor skills and manipulative skills | of skills in | | | | | | | | | | during drills or modified games/physical activities. | activities | N | N | B1 | N5-8 | | 2 | | | | a. Demonstrate the correct technique for motor skills and | | IN | IN | БІ | 140-0 | • | 2 | 2 | | | manipulative skills during drills or modified | | | | | | | | | | | games/physical activities. | Y | Y | N | В3 | N3-4 | | 2 | | | | b. Combine manipulative skills with motor skills during | | | | 50 | 110 4 | | | - | | | drills or modified games/physical activities. | movement
skills | V | | B6 | NO 4 | | 5 . | _ | | | drins of modified games/physical activities. | SKIIIS | Y | n | Вб | N3-4 | ; | 5 5 | P | | | O Dinlama DEDECORMANCE INDICATOR | | | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | | Charles to demonstrate a consistence for a significant and a consistence of | P-proficiency | | | | | | | | | | Students demonstrate a variety of specialized movement | in a few | | | | | | | | | | skills specific to a game/physical activity while | movment | Y | | DO | Υ | | | | | | participating in a game/physical activity. | forms | Y | N | B2 | Y | 2 | 2 2 | 2 | | | | | | | | | | | | | | G3 Skill-Related Fitness | | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | | Students identify the skill-related fitness components of | | | | | | | | | | | balance and coordination. | N | | | | | | 1 | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | | Students identify the skill-related fitness components of | | | | | | | | | | | balance, agility, speed, and coordination. | N | | | | | | | | | | balance, aginty, speed, and coordination. | IN | | | | | | | | | | 6-8 PERFORMANCE INDICATOR | P-health | | | | | | | | | | Students describe the following skill-related fitness | related now | | | | | | | | | | components of balance, agility, speed, and coordination, | in physical | ., | | | NE O | | | | | | and power. | fitness | Υ | N | A1 | N5-8 | | 1 2 | 2 | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | | Students explain the relationship of skill-related fitness to | | | | | | | | | | | specialized movement skills. | N | | | | | | | L | | | Specialized movement skins. | | | | | | | | • | | | G4 Practice for Skill Improvement | | | 1 | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | | No performance indicator. | | | | | | | | | | | p | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | | Students describe why practice is important to skill | | | | | | | | | | | improvement. | Υ | Υ | N | B8 | N3-4 | 1&3 | 2 | 2 | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | | 0-0 FLATORIVIANCE TINDICATUR | | | | | | | 1 | | | | | T D | T | T | | 1 | | T | 1 | |--|----------------|--------------|----|------|--------|---|-----|---| | | P-now | | | | | | | | | | explain | | | | | | | | | Students explain how specific, positive, and correct | rather than | | | | | | | | | feedback affects skill improvement. | use | N | N | B8 | N5-8 | 3 | 4 | | | | | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | · | | | | | | | | | | Students design appropriate practice sessions, utilizing | | | | | | | | | | fundamental movement skills to improve performance. | Υ | Υ | N | B6 | Υ | 5 | 5 | | | The second secon | | | | | | | | | | H. PHYSICAL FITNESS ACTIVITIES AND | | | | | | | | | | KNOWLEDGE: Students demonstrate and apply | | | | | | | | | | fitness concepts. | | | | | | | | | | ntricas concepta. | H1 Fitness Assessment | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | No performance indicator. | | | | | | | | | | · | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | Students participate in health-related fitness | | P-reasses to | | | | | | | | assessments and reassess to observe changes. | Υ | measure | N | A5 | N 3-4 | 3 | 3 | | | assessments and reassess to specific sharingss | | | | 7.10 | | | | | | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | Students conduct a health-related fitness assessment | | | | | | | | | | and use the information to establish personal fitness | | | | | | | | | | goals. | Υ | Y | N | A3 | N-5-8 | 3 | 3+5 | | | godis. | 1 | 1 | IN | AS | 14-3-0 | | 3+3 | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | 7-DIPIONA I EN ONMANCE INDICATOR | | | | | | | | | | Students conduct a health-related fitness assessment to | | | | | | | | | | analyze personal
fitness, establish personal fitness goals, | | | | | | | | | | and reassess their fitness over time. | Υ | Y | NI | A1 | Υ | - | 5+3 | | | and reassess their fittless over time. | Y | Y | N | AI | Y | 3 | 5+3 | | | | | | | | | | | | | H2 Fitness Plan | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | | P-identify | | | | | | | | | | components | | | | | | | | | | now rather | | | | | | | | | | than | | | | | | | | | Students identify components of health-related fitness. | activities | Υ | N | A1 | Y | 1 | 1 | | | The state of s | | | | | 1 | | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | 2 | | | | | | | | | | | P-add | | | | | | | | | Students describe and give examples of the five health- | description | | | | | | | | | related fitness components. | and activities | N | N | A1 | N 5-8 | 2 | . 2 | | | related fittless components. | and activities | IV | IN | Al | 14 3-0 | | | | | 6-8 PERFORMANCE INDICATOR | | | | | + | | 1 | | | 0-0 FERT ORIVIANCE INDICATOR | <u> </u> | | 1 | | | | | | | which addresses the five health-related fitness or omponents and applies the FITT principle. Diploma PERFORMANCE INDICATOR Students design and critique a personal fitness plan from statished against that applies the fire components of inability overload, and progression. STEPEFORMANCE INDICATOR Participated in activities to introduce the health-related fitness components including features and muscular strength and down over a components including features. The personal fitness components including features, muscular strength and down composition. Participated in activities that address their resonal fitness components including relativity. The personal fitness components including relativity that address their resonal fitness components including relativity and body composition. Participated in activities that address their resonal fitness components including relativity, cardiovascular andurance, muscular strength and body composition. Participated in activities that address their resonal fitness goals for each of the five health-related fitness components including relativity, cardiovascular andurance, muscular strength and body composition. Paper of the personal fitness plan from the properties of the five health-related fitness components including relativity, cardiovascular andurance, muscular strength and ody composition. Paper of the personal fitness plan from the properties of o | Students design a fitness program from established goals | | | | | | | | | | |--|---|---------------------|---|----|--------|-------|-----|-------|---|--| | omponents and applies the FITT principle. 2 Indicators Y N A3 -A5 N-5-8 6+3 3 Diploma PERFORMANCE INDICATOR Students design and critique a personal fitness plan from stabished goals that applies the five components of earlife-related fitness and the principles of training ideal to specificity, overload, and progression. The participate of the principles of training ideal to specificity, overload, and progression. The participate in activities to introduce the health-elated in cardio and identified others. Now participate in activities that address each of the health-industrial fitness components including students participate in activities that address each of the health-industrial fitness components including students participate in activities that address their resonal fitness goals for each of the five health-elated liness components including deviation. The first health elated liness components including deviation. The progression of pr | | | | | | | | | | | | Diploma PERFORMANCE INDICATOR Students design and critique a personal fitness plan from stabilished goals that applies the five components of eather-felated fitness and the principles of training eleted to specificity, overload, and progression. 13 Fitness Activity 13 Fitness Activity 14 Performance in activities to introduce the health-eleted fitness components of flexibility, cardiovascular endurance, muscular endurance and muscular strength and body composition. 1-3 Performance in activities that address each of the lexibility, cardiovascular endurance, muscular | | | Υ | N | A3 -A5 | N-5-8 | 6+3 | | 3 | | | Students design and critique a personal fitness plan from stablished goals that applies the five components of eather-leaf fitness and the principles of training elated to specificity, overload, and progression. 13 Fitness Activity 13 Fitness Activity 14 Personal fitness and the principles of training elated to specificity, overload, and progression. 15 Fitness Activity 16 Personal fitness components of leachility, cardiovascular modurance, muscular strength. 15 PERFORMANCE INDICATOR 16 Judents participate in activities that address each of the leve health-related fitness components including endurance, muscular strength and body composition. 16 Judents participate in activities that address their elevational fitness goals for each of the five health-related fitness components including fiesibility, cardiovascular endurance, muscular strength and ody composition. 17 PerFORMANCE INDICATOR 18 Judents participate in activities that address their elevational fitness goals for each of the five health-related fitness components including fiesibility, cardiovascular endurance, muscular strength and ody composition. 18 PERFORMANCE INDICATOR 19 PERFORMANCE INDICATOR 19 PERFORMANCE INDICATOR 20 Judents participate in activities that address their elevational fitness goals for each of the five health-related fitness components including fiesibility, cardiovascular endurance, muscular strength and ody composition. 20 Judents participate in activities that address their elevational fitness plans that apply to the five health-related fitness components. 21 Judents select and participate in activities that address hear personal fitness plans that apply to the five health-related fitness components. 22 Judents select and participate in activities that address hear personal fitness plans that apply to the five health-related fitness components. | | | | | | | | | | | | established goals that applies the five components of realing elated to specificity, overload, and progression. 18 Fitness Activity K2 PERFORMANCE INDICATOR 19 Participated in activities to introduce the healthelated fitness components of lexibility, cardiovascular andurance, muscular strength and body composition. 19 Participated in activities that address heir erroral fitness components including textility, cardiovascular in activities that address their erroral fitness goals for each of the five health-related fitness components including textility, cardiovascular in activities that address their erroral fitness goals for each of the five health-related fitness components including textility, cardiovascular in activities that address their erroral fitness goals for each of the five health-related fitness components including textility, cardiovascular endurance, muscular strength and body composition. 19 Participate in activities that address their erroral fitness goals for each of the five health-related fitness components including fitoxibility, cardiovascular endurance, muscular strength and ody composition. 10 Papelific activities that address their erroral fitness goals for each of the five health-related fitness components including fitoxibility, cardiovascular strength and ody composition. 10 Papelific activities that address their erroral fitness goals for each of the five health-related fitness components including fitoxibility, cardiovascular strength and ody composition. 10 Papelific activities that address their erroral fitness plans that apply to the five health-related fitness components. 11 Papelific activities that address their erroral fitness plans that apply to the five health-related fitness components. 11 Papelific activities
that address their erroral fitness plans that apply to the five health-related fitness components. 12 Papelific activities that address their erroral fitness plans that apply to the five health-related fitness components. | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | | elated to specificity, overload, and progression. 18 Fitness Activity K2 PERFORMANCE INDICATOR 19 Participated in activities to introduce the health-elated fitness components of lexibility, cardiovascular andurance, muscular strength and body composition. 19 Performance in activities that address their encount international activities and activities that address their encount international fitness components including lexibility, cardiovascular international fitness components including textility cardiovascular international fitness components including lexibility, goals for each of the five health-related fitness components including fitness participate in activities that address their encoral fitness goals for each of the five health-related fitness components including fitness participate in activities that address their encoral fitness goals for each of the five health-related fitness components including fitness participate in activities that address their encoral fitness goals for each of the five health-related fitness components including fitness participate in activities that address their encoral fitness goals for each of the five health-related fitness components including fitness participate in activities that address their encoral fitness participate in activities that address their encoral fitness participate in activities that address their encoral fitness participate in activities that address their encoral fitness components including fitness participate in activities that address their encoral fitness participate in activities that address t | Students design and critique a personal fitness plan from | | | | | | | | | | | P-must critique now Y N N A1 Y 5+3 5 Statement St | | | | | | | | | | | | elated to specificity, overload, and progression. critique now Y N A1 Y 5+3 5 distributed to specificity, overload, and progression. critique now Y N A1 Y 5+3 5 distributed to specificity, overload, and progression. critique now Y N A1 Y 5+3 5 distributed to specificity, overload, and progression. critique now Y N A1 Y 5+3 5 distributed to specificity, overload, and progression. critique now Y N A1 Y 5+3 5 distributed to specificity, overload, and progression. p-participated in cardio and identified ca | health-related fitness and the principles of training | P-must | | | | | | | | | | P. participated in activities to introduce the health- elated fitness components of flexibility, cardiovascular indurance, muscular endurance and muscular strength. 1-5 PERFORMANCE INDICATOR Students participate in activities that address each of the we health-related fitness components including exibility, cardiovascular endurance, muscular en | related to specificity, overload, and progression. | critique now | Υ | N | A1 | Υ | 5+3 | | 5 | | | P. participated in activities to introduce the health- elated fitness components of flexibility, cardiovascular indurance, muscular endurance and muscular strength. 1-5 PERFORMANCE INDICATOR Students participate in activities that address each of the we health-related fitness components including exibility, cardiovascular endurance, muscular en | H2 Fitness Activity | | | | | | | | | | | P-participated in cardio and identified of three sources of flexibility, cardiovascular naturance, muscular endurance, muscular strength and cody composition. | | | | | | | | | | | | participated in activities to introduce the health-elated fitness components of flexibility, cardiovascular endurance, muscular endurance and muscular strength. 1-5 PERFORMANCE INDICATOR Students participate in activities that address each of the lexibility, cardiovascular endurance, muscular endurance, muscular endurance, muscular endurance, muscular endurance, muscular endurance, muscular strength and body composition. 1-8 PERFORMANCE INDICATOR 1-8 PERFORMANCE INDICATOR 1-9 PERFORMANCE INDICATOR 1-10 INDICATO | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | | participated in activities to introduce the health-elated fitness components of flexibility, cardiovascular endurance, muscular endurance and muscular strength. 1-5 PERFORMANCE INDICATOR Students participate in activities that address each of the lexibility, cardiovascular endurance, muscular endurance, muscular endurance, muscular endurance, muscular endurance, muscular endurance, muscular strength and body composition. 1-8 PERFORMANCE INDICATOR 1-8 PERFORMANCE INDICATOR 1-9 PERFORMANCE INDICATOR 1-10 INDICATO | | | | | | | | | | | | in cardio and identified others. Now participate in activities to introduce the health-related fitness components of flexibility, cardiovascular and muscular strength. In cardio and identified others. Now participate in activities that address each of the rive health-related fitness components including rather than include word "improve" Y N A4 N-3-4 3 3 3 includents participate in activities that address each of the rive health-related fitness components including rather than include word "improve" Y N A4 N-3-4 3 3 3 includents participate in activities that address their resonal fitness goals for each of the five heath-related threes components including flexibility, cardiovascular indurance, muscular endurance, muscular strength and body composition. Publiploma PERFORMANCE INDICATOR Students select and participate in activities that address their error and include word "improve" Y N A2 N-5-8 3+2 3 includents select and participate in activities that address their error and include word "improve" Y N A2 N-5-8 3+2 3 includents select and participate in activities that address their error and fitness plans that apply to the five health-related fitness components. | | P- | | | | | | | | | | in cardio and identified others. Now participate in activities to introduce the health-related fitness components of flexibility, cardiovascular and muscular strength. In cardio and identified others. Now participate in activities that address each of the rive health-related fitness components including rather than unclude word "improve" of the personal fitness goals for each of the five health-related fitness components including rather than soldy composition. In cardio and identified others. Now participate in activities that address each of the rive health-related fitness components including rather than include word "improve" of the personal fitness goals for each of the five health-related fitness components including flexibility, cardiovascular nuclurance, muscular endurance, muscular strength and sody composition. In cardio and identified others. Now participate in activities that address each of the rive health-related fitness goals for each of the five health-related fitness components including flexibility, cardiovascular nuclurance, muscular endurance, muscular strength and sody composition. In cardio and identified others. Now participate in activities that address their each of the five health-related fitness components including flexibility, cardiovascular nuclurance, muscular endurance, muscular strength and sody composition. In cardio and identified others, Now participate in activities that address and include word | | participated | | | | | | | | | | students participate in activities to introduce the health-elated fitness components of flexibility, cardiovascular indurance, muscular endurance and muscular strength. In the participate in activities that address each of the respective health-related fitness components including indurance, muscular strength and body composition. In the participate in activities that address their errors of the five health-related fitness goals for each of the five health-related fitness components including flexibility, cardiovascular endurance, muscular strength and oddy composition. In the participate in activities that address their errors of the five health-related fitness components including flexibility, cardiovascular endurance, muscular strength and oddy composition. In the participate in activities that address their errors of the five health-related fitness components including flexibility, cardiovascular endurance, muscular strength and ordy composition. In the participate in activities that address their errors of the five health-related fitness components. In the participate in activities that address their errors of the five health-related fitness components. In the participate in activities that address and and participate in activities and participate in activi | | | | | | | | | | | | elated fitness components of flexibility, cardiovascular all | | identified | | | | | | | | | | all Y N A2 Y 3 3 3 3 Students participate in activities that address each of the ve health-related fitness components including include word include word include not personal fitness goals for each of the five health-related and participate in activities that address their eresonal fitness goals for each of the five health-related include and participate in activities that address their eresonal fitness goals for each of the five heath-related include more including flexibility, cardiovascular endurance, muscular strength and body composition. Y Y N A2 N-5-8 3+2 3 ST-5-8 ST-5 ST-5-8 ST-5 ST-5-8 ST-5 ST-5-8 ST-5 ST-5-8 ST-5- | Students participate in activities to introduce the health- | others. Now | | | | | | | | | | Students participate in activities that address each of the leve health-related fitness components including rather than include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word
improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N A4 N-3-4 3 3 3 include word improve. Y N N A4 N-3-4 3 3 3 include word improve. Y N N A4 N-3-4 3 3 3 include word improve. Y N N A4 N-3-4 3 3 3 include word improve. Y N N A4 N-3-4 3 include word improve. Y N N A4 N-3-4 3 include word improve. Y N N A4 N-3-4 3 include word improve. Y N N A4 N-3-4 3 include word improve. Y N N A4 N-3-4 3 include word improve. Y N N A4 N-3-4 3 include word improve. Y N N A4 N-3-4 3 include word improve. Y N N A4 N-3-4 3 include word improve. Y N N A4 N-3-4 3 include word improve. Y N N A4 N-3-4 3 include word improve. Y N N A4 N-3-4 N | related fitness components of flexibility, cardiovascular | participate in | | | | | | | | | | Students participate in activities that address each of the live health-related fitness components including rather than include word improve" Y N A4 N-3-4 3 3 3 Improve" Y N A4 N-3-4 3 3 3 Improve Improve Y N A4 N-3-4 | endurance, muscular endurance and muscular strength. | 1. | Υ | N | A2 | Υ | | 3 | 3 | | | Students participate in activities that address each of the live health-related fitness components including rather than include word improve" Y N A4 N-3-4 3 3 3 Improve" Y N A4 N-3-4 3 3 3 Improve N-3-4 3 Improve Y N A4 N-3-4 3 Improve Y N A4 N-3-4 N-3-4 3 Improve Y N A4 N-3-4 N-3-4 3 Improve Y N A4 N-3-4 N-3-4 N-3-4 N-3-4 Improve Y N A4 N-3-4 N-3-4 N-3-4 Improve Y N A4 N-3-4 N-3-4 N-3-4 Improve Y N A4 N-3-4 N-3-4 N-3-4 Improve Y N A4 N-3-4 N-3-4 N-3-4 Improve Y N A4 N-3-4 N-3-4 Improve Y N A4 N-3-4 N-3-4 Improve Y N A4 N-3-4 N-3-4 Improve Y N A4 N-3-4 N-3-4 Impr | - | | | | | | | | | | | include word inclu | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | | include word improve" Y N A4 N-3-4 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | | | | | | | | | | | include word improve" Y N A4 N-3-4 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | D. a dalaa a alaa a | | | | | | | | | | lexibility, cardiovascular endurance, muscular include word "improve" Y N A4 N-3-4 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | | | | | | | | | | | endurance, muscular strength and body composition. "improve" Y N A4 N-3-4 3 3 3 De-8 PERFORMANCE INDICATOR Students participate in activities that address their eleasonal fitness goals for each of the five heath-related intress components including flexibility, cardiovascular endurance, muscular endurance, muscular strength and abody composition. P-Diploma PERFORMANCE INDICATOR Students select and participate in activities that address heir personal fitness plans that apply to the five healthelated fitness components. P-specific activites rather than variety Y N A2 Y 3 4+3 44 Physical Activity Benefits | | | | | | | | | | | | P-SPERFORMANCE INDICATOR Strudents participate in activities that address their eless onal fitness goals for each of the five heath-related endurance, muscular endurance, muscular strength and loody composition. P-Diploma PERFORMANCE INDICATOR P-specific activites plans that apply to the five health-related fitness components. P-specific activites rather than variety Y N A2 Y 3 4+3 P-Mysical Activity Benefits | | | V | NI | 0.4 | N 2 4 | | | | | | Students participate in activities that address their dersonal fitness goals for each of the five heath-related ditness components including flexibility, cardiovascular endurance, muscular endurance, muscular strength and body composition. P-Diploma PERFORMANCE INDICATOR P-specific activites heir personal fitness plans that apply to the five healthelated fitness components. P-Specific activites rather than variety Y N A2 Y 3 4+3 P-Machine and participate in activities that address heir personal fitness components. | endurance, muscular strength and body composition. | improve | Y | IN | A4 | N-3-4 | | 3 | 3 | | | personal fitness goals for each of the five heath-related itness components including flexibility, cardiovascular endurance, muscular endurance, muscular strength and product composition. P-Diploma PERFORMANCE INDICATOR P-specific activites that address heir personal fitness plans that apply to the five healthelated fitness components. P-Specific activites rather than variety Y N A2 Y 3 4+3 P-Specific activity Benefits | 6-8 PERFORMANCE INDICATOR | | | | | | | | | | | personal fitness goals for each of the five heath-related itness components including flexibility, cardiovascular endurance, muscular endurance, muscular strength and product composition. P-Diploma PERFORMANCE INDICATOR P-specific activites that address heir personal fitness plans that apply to the five healthelated fitness components. P-Specific activites rather than variety Y N A2 Y 3 4+3 P-Specific activity Benefits | Students participate in activities that address their | | | | | | | | | | | itness components including flexibility, cardiovascular and including flexibility, cardiovascular and product of the five healthelated fitness components. Y Y N A2 N-5-8 3+2 3 P-specific activites that address their personal fitness plans that apply to the five healthelated fitness components. P-specific activites rather than variety Y N A2 Y 3 4+3 A4 Physical Activity Benefits | | | | | | | | | | | | andurance, muscular endurance, muscular strength and body composition. Y Y N A2 N-5-8 3+2 3 P-Diploma PERFORMANCE INDICATOR P-specific activites heir personal fitness plans that apply to the five healthelated fitness components. P-specific activites rather than variety Y N A2 Y 3 4+3 A4 Physical Activity Benefits | | | | | | | | | | | | P-Diploma PERFORMANCE INDICATOR P-specific activites rather than variety Y N A2 Y 3 4+3 P-Machine Performance Indicates activity Benefits P-specific activity Benefits | | | | | | | | | | | | Students select and participate in activities that address heir personal fitness plans that apply to the five healthelated fitness components. P-specific activites rathter than variety Y N A2 Y 3 4+3 H4 Physical Activity Benefits | body composition. | Υ | Υ | N | A2 | N-5-8 | 3+2 | | 3 | | | Students select and participate in activities that address heir personal fitness plans that apply to the five healthelated fitness components. P-specific activites rathter than variety Y N A2 Y 3 4+3 H4 Physical Activity Benefits | | | | | | | | | | | | Students select and participate in activities that address heir personal fitness plans that apply to the five healthelated fitness components. activites rathter than variety Y N A2 Y 3 4+3 A4 Physical Activity Benefits | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | | Students select and participate in activities that address heir personal fitness plans that apply to the five healthelated fitness components. activites rathter than variety Y N A2 Y 3 4+3 A4 Physical Activity Benefits | | P-specific | | | | | | | | | | heir personal fitness plans that apply to the five health-
elated fitness components. N A2 Y 3 4+3 H4 Physical Activity Benefits | Students select and participate in activities that address | | | | | | | | | | | elated fitness components. variety Y N A2 Y 3 4+3 H4 Physical Activity Benefits | | | | | | | | | | | | 14 Physical Activity Benefits | | | Υ | N | A2 | Υ | | 3 4+3 | | | | | | | | | _ | | | | | | | | H4 Physical Activity Benefits | | | | | | | | | | | N-2 PERFURIVIANUE INDIGATUR | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | | | D idontitu | 1 | | | | | | | |---|---------------|-------------|----|------------|---------|---|---|--| | | P-identity | | | | | | | | | | benefits + | | | | | | | | | Students identify the physical benefits and body | physical | | | | | | | | | responses related to physical activities. | changes | Υ | N | A1 | Υ | 1 | 1 | | | | | | | | | | | | | 3-5 PERFORMANCE INDICATOR | P-include | | | | | | | | | Students identify physical and mental benefits and body | physiological | | | | | | | | | responses related to regular participation in physical | responses | | | | | | | | | activity. | also | Υ | N | A3 | N-3-4 | 1 | 1 | | | | | | | | | | | | | 6-8 PERFORMANCE INDICATOR | P-assessed | | | | | | | | | | physiological | | | | | | | | | | during and | | | | | | | | | | after - now | | | | | | | | | Students describe physical, mental/intellectual, emotional | | | | | | | | | | and social benefits and physiological responses related to | | | | | | | | | | regular participation in physical activity. | exercise | P- expanded | N | A6 | N-5-8 | 2 | 6 | | | | | | | | | | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | | _ | | | | | | | | | Students explain the interrelationship of physical, | P- | | | | | | | | | mental/intellectual, emotional, and social benefits and | physiologoic | | | | | | | | | physiological responses related to regular participation in | al responses | | | | | | | | | physical activity. | added | P-expanded | N | A 5 | Υ | 4 | 4 | I. PERSONAL AND SOCIAL SKILLS AND | | | | | | | | | | KNOWLEDGE: Students A457demonstrate and | | | | | | | | | | explain responsible personal and social behavior in | | | | | | | | | | physical activity settings. | | | | | | | | | | I1 Cooperative Skills | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate taking turns and sharing while | | | | | | | | | |
participating in physical activities. | | | | | | | | | | pa. do.pating in prigoroal dottvittos. | Υ | Υ | Υ | C2 | Υ | 2 | 2 | | | 3-5 PERFORMANCE INDICATOR | 1 | 1 | 1 | 02 | 1 | | | | | Students demonstrate cooperative skills while | | | | | | | | | | participating in physical activities. | | | | | | | | | | participating in physical activities. | | P-not | | | | | | | | | | specific to | | | | | | | | | | partners or | | | | | | | | | | skill | | | | | | | | | | improvemen | | | | | | | | a Domonetrato activo listonina | v | + | N | C4 | N -3-4 | 2 | 2 | | | a. Demonstrate active listening. | I | ι | IN | U4 | IN -3-4 | ۷ | ۷ | | | b. Get along with others. | Υ | P- does not
need to
describe
skills just
demonstrat
e
P-not | N | C1 | N-3-4 | 2 | 2 2 | | |--|--|--|---|-------|-------|-----|-----|--| | | | specific to
partners or
for skill
improvemen | | | | | | | | c. Accept responsibility for personal behavior. | Y
N | τ | N | C4 | N-3-4 | 2 | 2 2 | | | 6-8 PERFORMANCE INDICATOR | IN | | | | | | | | | Students demonstrate cooperative and inclusive skills | | | | | | | | | | while participating in physical activities. | | | | | | | | | | a. Work together as a team. | P-
demonstrate
rather than
identify | Υ | N | C5 | N-5-8 | 1 | 2 | | | b. Respond appropriately to peer pressure. | P-participate
cooperatively
with others | Υ | N | C2 | N-5-8 | 3 | 3 2 | | | c. Manage conflict | P- recognize
influences in
oID, new
need to
respond
appropriatley | N | N | С3 | N-5-8 | 1 | 3 | | | d. Invite differently abled youngsters to participate. | problems | problem
P- identify | N | C4 | N-5-8 | 3+4 | 2 | | | | P- respect
for individual | P- identify
behaviors
and
describe
respect -
needed to
demonstrat
e | N | C1;C5 | N-5-8 | 1 | 2 | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate collaborative skills while | | | | | | | | | | participating in physical activities. | | | | | | | | | | | P- ways of | | | | | | | | |---|----------------|-----------------|----|--------|--------|-------|---|--| | | interacting; c | | | | | | | | | | onduct for | | | | | | | | | a. Accept constructive feedback. | cooperation | Y | N | C5; C1 | Υ | 2+1 | 2 | | | a. Accept constructive reeuback. | cooperation | I | IN | 05,01 | 1 | 2 + 1 | | | | | | p- feedback | | | | | | | | | P- share and | | | | | | | | | | learn from | share and | | | | | | | | b. Give constructive feedback. | others | | N | C5 | Υ | 1 | 2 | | | b. Give constructive recuback. | Otrici 3 | Icarri | 14 | 0.0 | • | | | | | | P- share and | P- share | | | | | | | | | learn from | and learn | | | | | | | | c. Include differently abled youngsters. | others | from others | N | C5 | Υ | 1 | 2 | | | o. morade differently defeat youngstore. | 0111013 | IT OTTE OTTE OT | | | | | _ | | | | P- share and | P- share | | | | | | | | | | and learn | | | | | | | | | others | from others | N | C5 | Υ | 1 | 2 | | | I 2 Responsible Behavior | | | | | | | | | | PK-2 PERFORMANCE INDICATOR | Students follow procedures for safe behaviors while | | | | | | | | | | participating in physical activities. | P-follow | procedures - | | | | | | | | | | no longer | | | | | | | | | | need to | | | | | | | | | | describe | Υ | N | C4 | Υ | 1 | 2 | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | Students demonstrate safe habetiers and proper | | | | | | | | | | Students demonstrate safe behaviors and proper | | | | | | | | | | equipment use while participating in physical activities. | Υ | Υ | NI | C2 | N 2 4 | 2 | | | | 6-8 PERFORMANCE INDICATOR | I | ī | N | C3 | N-3-4 | 2 | 2 | | | Students demonstrate responsible personal behaviors | | | 1 | 1 | | | | | | while participating in physical activities. | | | | | | | | | | writte participating in physical activities. | | | | | | | | | | | P- | | | | | | | | | | appropriate | | | | | | | | | | etiquette, | | | | | | | | | | ways of | | | | | | | | | | interacting, | | | | | | | | | | care of | | | | | | | | | | equipment | | | | | | | | | | are personal | | | | | | | | | | behaviors | Y | N | C6 | N-5-8 | 2 | 2 | | | 9-Diploma PERFORMANCE INDICATOR | Del Iavioi 3 | 1 | IN | CO | 14-3-0 | | | | | Students demonstrate responsible and ethical behavior | | | | | | | | | | while participating in physical activities. | | | | | | | | | | with participating in physical activities. | Υ | Υ | N | C3 | Υ | 3 | 2 | | | | 1 | 1 | IN | 0.3 | 1 | 3 | | | | I3 Safety and Playing Rules | | | | | | | | | | DIC 2 DEDECORMANCE INDICATOR | T | T | | | | | | | | |---|----------------|--------------|-----|-------|---------|---|---|---|--| | PK-2 PERFORMANCE INDICATOR Students identify safety and playing rules for | games/physical activities. | | | | | | | | | | | | Υ | Υ | N | C1;C4 | Υ | 1 | 1 | | | | 3-5 PERFORMANCE INDICATOR | | | | | | | | | | | Students describe safety and playing rules for | | | | | | | | | | | games/physical activities. | | | | | | | | | | | | P- need to | | | | | | | | | | | describe now | | | | | | | | | | | - use to have | | | | | | | | | | | to just follow | | | | | | | | | | | rules | V | N | C2;C3 | N -3-4 | 2 | 2 | | | | 6-8 PERFORMANCE INDICATOR | Tuics | 1 | I V | 02,03 | 14 -3-4 | | | | | | Students describe game/physical activity rules and safety | | | | | | | | | | | rules, and their purposes. | | | | | | | | | | | a. Explain the purposes for modifying playing rules in | | | | | | | | | | | specified situations. | N | | | | N-5-8 | | 2 | | | | | | | | | | | | | | | | | P-purpose | | | | | | | | | | | for | | | | | | | | | | | modifying | | | | | | | | | | | rules to | | | | | | | | | | p- describe | accommoda | | | | | | | | | | ways to | te | | | | | | | | | | respect | similarities | | | | | | | | | b. Explain the safety rules and possible risks associated | individual | and | | | | | | | | | with specific games/physical activities. | differences | differences | N | C1 | N-5-8 | 2 | 2 | | | | | N | | | | | | 2 | | | | 9-Diploma PERFORMANCE INDICATOR | | | | | | | | | | | Students predict how rules/etiquette improves | | | | | | | | | | | games/activities. | P-focus on | | | | | | | | | | | prediction/ex | | | | | | | | | | | planation | | | | | | | | | | a. Explain how rules and etiquette contribute to | rather than | | | | | | | | | | | demonstrate | N | N | C6 | Y | 2 | 3 | | | | productive participation. b. Predict how modifications to the environment can | P- decision | IN | IN | Co | Ī | | 3 | | | | impact safety during games/physical activities. | making | N | N | C7 | Υ | 3 | 3 | | | | impact safety during games/physical activities. | N | IN | IN | C / | I | 3 | 3 | Standards,Pls, Descriptors NOT found in 2007 | | | | | | | | | | | document | | | | | | | | | | | | 1 | 1 | 1 | | | | | 1 | | | A3 3-4 Describe the basic structures and functions of | the human b | ody | | | | $\overline{}$ | |--|----------------|--------------|-----------|--|--|---------------| | systems | | | | | | | | A6 3-4 Explain the difference between positive and ne stress | egative respo | nses to | | | | | | 311033 | | | | | | | | A4 5-8 Evaluate how health is influenced by the intera | ction of body | systems | | | | | | HS 6 Describe health issues common at different stag | jes of life | | | | | | | HS 8 Analyze how the prevention and control of healt influenced by research and medical advances | h problems a | re | | | | | | HS 10 Describe how stress management relates to di | sease nrever | ntion | | | | | | B2 HS Evaluate factors that influence personal select and services | | | | | | | | C1 3-4 Compare behaviors that are safe to those that | are risky or h | narmful | | | | | | C1 HS Analyze the extent to which individuals are rephealth and safety in the community and in the workpla | | nhancing | | | | | | D4 3-4 Describe ways to be a responsible friend and | family memb | er | | | | | | E2 3-4 Differentiate between negative and positive wa | ys to deal wi | th conflict | | | | | | E3 HS Analyze the possible causes opf conflict in sch | ools, families | s, and comm | unities | | | | | E5 HS Utilize strategies to overcome barriers when co feelings, and opinions about health issues | ommunicating | ginformation | ı, ideas, | | | | | F3 5-8 Explain how decisions regarding health behavior them and others | ors have con | sequences | | | | | | F4 5-8 Describe how personal health goals are influer information, abilities, priorities, and responsibilities | nced by chan | ging | | | | | | | | | | | | | | % increase or decrease # of Standards | | | | | | _ | | 70 Increase of decrease # of Standards | | | | | | \dashv | | % increase or decrease # of Performance | | | | | | | | Indicators | | | | | | |